Food and Drug Administration Center for Drug Evaluation and Research Division of Transplant and Ophthalmology Products # Dermatologic and Ophthalmic Drugs Advisory Committee Meeting Briefing Package for # Ocriplasmin Intravitreal Injection, 2.5 mg/mL Proposed Indication: Treatment of symptomatic vitreomacular adhesion including macular hole July 26, 2012 #### DISCLAIMER STATEMENT The attached package contains background information prepared by the Food and Drug Administration (FDA) for the panel members of the advisory committee. The FDA background package often contains assessments and/or conclusions and recommendations written by individual FDA reviewers. Such conclusions and recommendations do not necessarily represent the final position of the individual reviewers, nor do they necessarily represent the final position of the Review Division or Office. We have brought this issue to this Advisory Committee in order to gain the Committee's insights and opinions, and the background package may not include all issues relevant to the final regulatory recommendation and instead is intended to focus on issues identified by the Agency for discussion by the advisory committee. The FDA will not issue a final determination on the issues at hand until input from the advisory committee process has been considered and all reviews have been finalized. The final determination may be affected by issues not discussed at the advisory committee meeting. # **Table of Contents** | Product Information | 3 | |---|----| | Tables of Currently Available Treatments for Proposed Indications | 3 | | Chemistry Manufacturing and Controls | 4 | | Tables of Studies/Clinical Trials | 4 | | Individual Studies/Clinical Trials | 5 | | Efficacy Summary | 9 | | Efficacy Endpoint (s) | 12 | | Primary Efficacy Endpoint | 12 | | Secondary Efficacy Endpoint | 14 | | Exploratory Endpoints | 14 | | Visual Acuity | 15 | | Subpopulations | 22 | | Safety Summary | 25 | | Major Safety Results | 28 | | Deaths | 28 | | Nonfatal Serious Adverse Events | 29 | | Dropouts and/or Discontinuations | 30 | | Common Adverse Events | 32 | | Discussion Points for the Advisory Committee: | | | | | #### **Product Information** Proposed Proprietary Name: Jetrea Established name: ocriplasmin Sponsor: ThromboGenics Inc. 101 Wood Avenue South, 6th Floor Iselin, NJ 08830 Pharmacologic Category human plasmin; new molecular entity Proposed Indication for the treatment of treatment of symptomatic vitreomacular adhesion including macular hole Dosage Form and Route of Administration intravitreal injection Ocriplasmin (also referred to as microplasmin) is a recombinant truncated form of human plasmin obtained from miroplasminogen produced in a *Pichia pasoris* expression system by recombinant DNA technology with a molecular weight of 27.2kDA. The drug product is a sterile, clear and colorless solution with no preservatives in a single use glass vial containing 0.5mg of ocriplasmin in 0.4 ml (1.25 mg/mL) solution for intravitreal injection after dilution with 0.9% (w/v) sodium chloride solution. The intended dose is 0.1 ml of the diluted ocriplasmin. Ocriplasmin was developed for the treatment of vitreomacular adhesion (VMA). The goal of therapy for symptomatic VMA including macular hole is to relieve tractional effects on the macula with subsequent functional improvement. Ocriplasmin contains serine protease activity and is shown to cleave both physiological substrates (such as fibronectin, fibrinogen, collagen, laminin, gelatin, ocriplasmin etc) as well as synthetic peptide substrates (such as S-2403 and S-2444). Following intravitreal administration, the proteolytic activity of ocriplasmin is purported to help in dissolution of the vitreal matrix proteins at the abnormal vitreoretinal interface focal points thereby resolving or reducing the complications associated with VMA. #### **Tables of Currently Available Treatments for Proposed Indications** There are no pharmacological treatments for symptomatic VMA. The only current treatment for this condition is surgery (vitrectomy). # **Chemistry Manufacturing and Controls** The study drug contained 0.75mL of study drug (1.875mg ocriplasmin). The placebo had the same components and concentrations of the study drug with exception of the ocriplasmin. | Components | Concentration | Function | | | |-------------------------|---------------|-------------------|--|--| | Microplasmin | 2.5mg/mL | Active Ingredient | | | | Mannitol | 3.75mg/mL | Stabilizer | | | | Citric Acid Monohydrate | 1.051mg/mL | Buffer | | | | Water | 1mL | Solvent | | | Source: Table 2 Applicant's Clinical Overview ## **Tables of Studies/Clinical Trials** | Study ID | Design / Control / Indication | Route and Regimen | Total
Enrolment
(Planned /
Actual) | |---------------|--|---|---| | UNCONTI | ROLLED STUDIES | | | | TG-MV-
001 | Phase 2 multicenter, open-label, non-
controlled 6-month trial with ascending
dose / exposure time in 6 sequential cohorts
in | Single intravitreal injection of ocriplasmin Dose / time before vitrectomy: 25µg/1h; 25µg/24h; | 60/61 ^a | | | patients with VMT maculopathy | 25μg/7d; 50μg/24h; 75μg/24h or
125μg/24h | | | TG-MV-
010 | Phase 2 single center, ascending-exposure time 6-week pharmacokinetic trial prior to pars plana vitrectomy | Single intravitreal injection of ocriplasmin Dose / time before vitrectomy: 125μg/5-30min; 125μg/31-60min; 125μg/2-4h; 125μg/24h; 125μg/7d; no ocriplasmin treatment | 36/38 | | CONTROL | LLED STUDIES | | | | TG-MV-00. | Phase 2 multicenter, randomized, sham-
injection controlled,
double-masked, ascending-dose, dose-
range-finding
12-month study in patients with diabetic
macular edema | Single intravitreal injection of ocriplasmin (25µg, 75µg or 125µg) or sham injection | 60/51 | | TG-MV-00 | Phase 2 multicenter, randomized, placebo-controlled, double-masked, parallel-group, dose-ranging 6-month study in patients undergoing vitrectomy for non-proliferative vitreoretinal disease | Single intravitreal injection of ocriplasmin (25µg, 75µg or 125µg) or placebo | 120/125 | | TG-MV-004 | Phase 2 multicenter, randomized, sham-
injection controlled, double-masked,
ascending-dose, dose-range-finding 6-
month trial in patients with VMT | Single intravitreal injection of ocriplasmin (75µg, 125µg or 175µg) or sham injection per cohort ^b | 60/61 | |-----------|---|---|---------| | TG-MV-006 | Phase 3 multicenter, randomized, placebo-controlled, double-masked 6-month study in patients with symptomatic VMA (i.e. focal VMA leading to symptoms) | Single intravitreal injection of ocriplasmin 125µg or placebo | 320/326 | | TG-MV-007 | Phase 3 multicenter, randomized, placebo-controlled, double-masked 6-month study in patients with symptomatic VMA (i.e. focal VMA leading to symptoms) | Single intravitreal injection of ocriplasmin 125µg or placebo | 320/326 | Source: Table 1 of the Applicant's Summary of Safety #### **Individual Studies/Clinical Trials** The safety and efficacy of ocriplasmin for the treatment of VMA was evaluated in two phase 3 trials (TG-MV-006 and TG-MV-007). Both trials were multicenter, randomized, placebo-controlled, double-masked, 6 month studies that investigated the safety and efficacy of a single intravitreal injection of ocriplasmin 125µg in patients with symptomatic VMA. The two trials were identical in design (except for allocation ratio of 2:1 in TG-MV-006 and 3:1 in TG-MV-007) and conduct (except for geography: TG-MV-006 conducted in the United States and TG-MV-007 conducted in the European Union and the US. #### Clinical Protocol – Studies TG-MV-006 and TG-MV-007 **Primary objective:** To evaluate the safety and efficacy of a single intravitreal injection of ocriplasmin 125µg dose in subjects with focal vitreomacular adhesion. **Trial design:** Multicenter, randomized, placebo controlled, double-masked, trial in which subjects were randomized to either ocriplasmin or placebo intravitreal injection. If at any point after 4 weeks from time of study drug injection, the underlying condition had not improve (i.e., the adhesion has not been relieved), the Investigator could proceed to vitrectomy at his/her discretion. Additionally, if before this time, the BCVA in the study eye worsened by > 2 lines, or the underlying condition worsened, the Investigator could proceed to vitrectomy at his/her discretion. Sample Size: 326 subjects/study VMA status was categorized by the Central Reading Center (CRC) using 1 of 7 categories. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | |--------------------------------------|--|--|---|---------------------------------------|--|--|---| | No visible
vitreous
separation | Vitreous attached
from fovea to
ON; separated
elsewhere | Vitreous
attached at
fovea
and ON and
separated
between; may be
separated outside | Vitreous
attached only at
ON or at ON and
elsewhere, but
not attached at
fovea | Vitreous
attached only at
Fovea | Vitreous visible
with complete
separation and no
attachment | Vitreous
separation visible
somewhere but
unable to
determine state of
separation | Unable to
determine state
of separation | Focal VMA was defined by 3 of the 7 categories: - Vitreous attached from fovea to optic nerve separated elsewhere - Vitreous attached at fovea and optic nerve and separated between; may be separated outside - Vitreous attached only at fovea #### **Inclusion Criteria:** - Male or female subjects aged ≥ 18 - Presence of focal vitreomacular adhesion (i.e., central vitreal adhesion within 6mm optical coherence tomography (OCT) field surrounded by elevation of the posterior vitreous cortex) that in the opinion of the Investigator is related to decreased visual function (such as metamorphopsia, decreased visual acuity, or other visual complaint) - BCVA of 20/25 or worse in study eye - BCVA of 20/800 or better in the non-study eye - Written informed consent obtained from the subject prior to inclusion in the trial #### **Exclusion Criteria:** - Any evidence of proliferative retinopathy (including proliferative diabetic retinopathy (PDR) or other ischemic retinopathies involving vitreoretinal vascular proliferation) or exudative AMD or retinal vein occlusion in the study eye - Subjects with any vitreous hemorrhage or any other vitreous opacification which precludes either of the following: visualization of the posterior pole by visual inspection OR adequate assessment of the macula by either OCT and/or fluorescein angiogram in the study eye - Subjects with macular hole diameter $> 400 \mu m$ in the study eye - Aphakia in the study eye - High myopia (more than 8D) in study eye (unless prior cataract extraction or refractive surgery that makes refraction assessment unreliable for myopia severity approximation, in which case axial length >28 mm is an exclusion). - Subjects with history of rhegmatogenous retinal detachment in either eye - Subjects who have had ocular surgery, laser photocoagulation treatment, or intravitreal injection(s) in the study eye in the prior three months - Subjects who have had laser photocoagulation to the macula in the study eye at any time - Subjects with pseudo-exfoliation, Marfan's syndrome, phacodenesis or any other finding in the investigator's opinion suggesting lens/zonular instability - Subjects who have had a vitrectomy in the study eye at any time. - Subjects with uncontrolled glaucoma in the study eye (defined as intraocular pressure ≥ 26 mm Hg in spite of treatment with anti-glaucoma medication) - Subjects who are pregnant or of child-bearing potential not utilizing an acceptable form of contraception. Acceptable methods of birth control include intrauterine device, oral, implanted, or injected contraceptives, and barrier methods with spermicide. - Subjects who, in the Investigators view, will not complete all visits and investigations - Subjects who have participated in an investigational drug trial within the past 30 days - Subjects who have previously participated in this trial #### **Primary Efficacy Endpoint** • Proportion of subjects with nonsurgical resolution of focal vitreomacular adhesion at day 28, as determined by masked Central Reading Center (CRC) OCT evaluation. Any patients that had creation of an anatomical defect (i.e., retinal hole, retinal detachment) that resulted in loss of vision or that required additional intervention were not counted as successes on this primary endpoint. #### **Secondary Efficacy Endpoint** • Proportion of subjects with total posterior vitreous detachment (PVD) at day 28, as determined by masked investigator assessment of B-scan ultrasound. #### **Exploratory Endpoints** - Proportion of subjects not requiring vitrectomy - Proportion of macular holes that close without vitrectomy as determined by CRC - Achievement of ≥ 2 and ≥ 3 lines improvement on the ETDRS chart in Best Corrected Visual Acuity (BCVA) without need for vitrectomy - Improvement in BCVA - Improvement in VFQ-25 #### **Safety Endpoints** Post-injection complications (including adverse events, worsening visual acuity, worsening macular edema, vitreous hemorrhage, retinal tear or detachments, increase in ocular inflammation and IOP increases) #### **Study Schedule** This was a 6 month study with a total of 7 visits: Baseline, Injection Day (Day 0), Post-Injection Day 7, Post-Injection Day 14, Post-Injection Day 28, Post-Injection Month 3 and Post-Injection Month 6. | | Baseline | Injection
Day | Post-
Injection
Day 7 | Post-
Injection
Day 14 | Post-
Injection
Day 28 | Post-
Injection
Month 3 | Post-
Injection
Month 6 | |--|-----------------|------------------|-----------------------------|------------------------------|------------------------------|-------------------------------|-------------------------------| | Visit Number | V #1 | V #2 | V #3 | V #4 | V #5 | V #6 | V #7 | | Visit Day (visit window) | BL ^a | 0 | 7
(± 2d) | 14
(±3d) | 28
(± 3d) | 90
(± <i>Iw</i>) | 180
(±2w) | | Assessments | | | | | | | | | Consent | х | | | | | | | | Demography, medical and ocular history | Х | | | | | | | | Full ophthalmologic exam ^{b,} | Х | Х | X | Х | X | X | Х | | Pregnancy test ^d | х | | | | | | | | Study drug / placebo
injection | | X e | | | | | | | B-scan ultrasound c | х | X f | Х | Х | X g | X g | X g | | OCT ° | х | X f | Х | Х | х | Х | Х | | VFQ-25 | х | | | | | | Х | | Fundus Photography ^c | х | | | | | | Х | | Fluorescein Angiogram h | х | | | | | | Х | | AE/SAE reporting | | X | X | X | X | X | Х | ^a Baseline visit had to be performed within 2 weeks of Visit 2. At the discretion of the Investigator, Visit 1 and Visit 2 could have been combined. Source: Table 3 of the Applicant's Clinical Study Report for Study TG-MV-006 b Full ophthalmologic exam included: vision with ETDRS chart, manifest refraction, intraocular pressure, slit-lamp examination and dilated fundus examination. The same slit-lamp machine and lighting conditions were used across study visits for a given subject. c At Baseline, full ophthalmologic exam, B-scan ultrasound, OCT and fundus photography were performed in both eyes; at other study visits, these exams were performed only in study eye. d Was performed in non-menopausal female subjects. ^e Post-injection, IOP measurement and indirect ophthalmologic examination was performed by the Investigator to exclude retinal non-perfusion or other complications. f If Baseline examination was performed >48 hrs prior to injection, B-scan ultrasound and OCT examination had to be repeated in the study eye. g If total PVD NOT present at prior 2 consecutive visits, then B-Scan ultrasound was performed in the study eye. ^h FA was performed in both eyes at Baseline visit, and repeated in study eye at Visit 7. Abbreviations used – Optical Coherence Tomography (OCT), Visual Function Questionnaire (VFQ), Adverse Event (AE), Serious Adverse Event (SAE), Early Treatment Diabetic Retinopathy Study (ETDRS) #### **Analysis sets** #### Safety Set Consisted of all subjects who received treatment with study drug (ocriplasmin or placebo). The Safety Set was the primary population for all safety analyses. #### Full Analysis Set (FAS) The FAS included all randomized subjects who received treatment with study drug (ocriplasmin and placebo). The FAS was the primary population for all analyses of Baseline/demographic and efficacy data. #### Modified Full Analysis Set (FAS) Defined as all randomized subjects who received treatment with study drug and had symptomatic focal VMA to begin with at Baseline as determined by masked Central Reading Center OCT evaluation. #### Per-Protocol Set The Per-Protocol Set included the FAS excluding subjects where a deviation was of sufficient concern to warrant exclusion. | | TG-MV-000 | 5 ^a | | TG-MV-007 | | | | |--------------------------------------|-----------|----------------|------------|-----------|-------------|------------|--| | Data Set | Placebo | Ocriplasmin | Total | Placebo | Ocriplasmin | Total | | | Patients randomized (N) | 107 | 219 | 326 | 81 | 245 | 326 | | | Full Analysis Set (n, %) | 107 (100) | 219 (100) | 326 (100) | 81 (100) | 245 (100) | 326 (100) | | | Modified Full Analysis
Set (n, %) | 99 (92.5) | 207 (94.5) | 306 (93.9) | 77 (95.1) | 233 (95.1) | 310 (95.1) | | | Per-Protocol Set (n, %) | 94 (87.9) | 189 (86.3) | 283 (86.8) | 71 (87.7) | 214 (87.3) | 285 (87.4) | | Source: Table 3 of the Applicant's Summary of Clinical Efficacy One patient (Patient 631002) inadvertently received ocriplasmin instead of placebo. Since patients in the Full Analysis Set were analyzed according to the intent-to-treat principle, this patient was counted in the placebo group for the analysis of efficacy #### **Efficacy Summary** #### Indication The indication being sought by the applicant for ocriplasmin is for the treatment of symptomatic vitreomacular adhesion including macular hole. #### **Demographics** | | TG-MV-00 | 6 | | TG-MV-007 | | | Integrated Studies | | | |----------------------------|-----------------------|------------------------|------------------|-------------------|------------------------|------------------|--------------------|------------------------|------------------| | Characteristic | Placebo
(N=107) | Ocriplasmin
(N=219) | Total
(N=326) | Placebo
(N=81) | Ocriplasmin
(N=245) | Total
(N=326) | Placebo
(N=188) | Ocriplasmin
(N=464) | Total
(N=652) | | Gender, n (%) | • | • | • | • | • | | • | • | • | | Male | 48 (44.9) | 71 (32.4) | 119 (36.5) | 25 (30.9) | 79 (32.2) | 104 (31.9) | 73 (38.8) | 150 (32.3) | 223 (34.2) | | Female | 59 (55.1) | 148 (67.6)* | 207 (63.5)
| 56 (69.1) | 166 (67.8) | 222 (68.1) | 115 (61.2) | 314 (67.7) | 429 (65.8) | | Age (yrs) | • | • | | • | • | | • | • | • | | Mean (SD) | 71.1
(10.04) | 71.5
(10.25) | 71.3
(10.17) | 70.2
(10.85) | 72.6
(7.56) | 72.0
(8.54) | 70.7
(10.38) | 72.1
(8.94) | 71.7
(9.39) | | Median | 70.0 | 72.0 | 71.0 | 72.0 | 73.0 | 73.0 | 71.0 | 72.0 | 72.0 | | Min, max | 24, 96 | 18, 93 | 18, 96 | 32, 97 | 23, 89 | 23, 97 | 24, 97 | 18, 93 | 18, 97 | | Race, n (%) | • | • | • | • | • | | • | • | | | White | 97 (90.7) | 195 (89.0) | 292 (89.6) | 77 (95.1) | 233 (95.1) | 310 (95.1) | 174 (92.6) | 428 (92.2) | 602 (92.3) | | Black | 4 (3.7) | 13 (5.9) | 17 (5.2) | 2 (2.5) | 10 (4.1) | 12 (3.7) | 6 (3.2) | 23 (5.0) | 29 (4.4) | | Asian | 2 (1.9) | 6 (2.7) | 8 (2.5) | 2 (2.5) | 2 (0.8) | 4 (1.2) | 4 (2.1) | 8 (1.7) | 12 (1.8) | | Other | 4 (3.7) | 5 (2.3) | 9 (2.8) | 0 | 0 | 0 | 4 (2.1) | 5 (1.1) | 9 (1.4) | | Ethnicity, n (%) | | • | | • | • | | | • | • | | Non-Hispanic
(USA) | 98 (91.6) | 204 (93.2) | 302 (92.6) | 32 (39.5) | 103 (42.0) | 135 (41.4) | 130 (69.1) | 307 (66.2) | 437 (67.0) | | Hispanic (USA) | 9 (8.4) | 15 (6.8) | 24 (7.4) | 4 (4.9) | 8 (3.3) | 12 (3.7) | 13 (6.9) | 23 (5.0) | 36 (5.5) | | Not specified
(non-USA) | 0 | 0 | 0 | 45 (55.6) | 134 (54.7) | 179 (54.9) | 45 (23.9) | 134 (28.9) | 179 (27.5) | | Baseline Diagnosi | s, n (%) ^a | • | • | • | • | | • | • | • | | FTMH | 32 (29.9) | 57 (26.0) | 89 (27.3) | 15 (18.5) | 49 (20.0) | 64 (19.6) | 47 (25.0) | 106 (22.8) | 153 (23.5) | | VMT (including
DR) | 75 (70.0) | 162 (74.0) | 237 (72.7) | 66 (81.5) | 196 (80.0) | 262 (80.4) | 141 (75.0) | 358 (77.2) | 499 (76.5) | | | TG-MV-006 | 5 | | TG-MV-00' | 7 | | Integrated Studies | | | | |---|--------------------|------------------------|-------------------|-------------------|------------------------|-------------------|--------------------|------------------------|-------------------|--| | Characteristic | Placebo
(N=107) | Ocriplasmin
(N=219) | Total
(N=326) | Placebo
(N=81) | Ocriplasmin
(N=245) | Total
(N=326) | Placebo
(N=188) | Ocriplasmin
(N=464) | Total
(N=652) | | | Baseline Ocular Characteristics, n (%) ^b | | | | | | | | | | | | ERM | 35 (32.7) | 86 (39.3) | 121 (37.1) | 33 (40.7) | 98 (40.0) | 131 (40.2) | 68 (36.2) | 184 (39.7) | 252 (38.7) | | | Pseudophakic | 29 (27.1) | 91 (41.6)* | 120 (36.8) | 24 (29.6) | 81 (33.1) | 105 (32.2) | 53 (28.2) | 172 (37.1)* | 225 (34.5) | | | DR | 7 (6.5) | 12 (5.5) | 19 (5.8) | 8 (9.9) | 18 (7.3) | 26 (8.0) | 15 (8.0) | 30 (6.5) | 45 (6.9) | | | Type (Diameter) | of Focal VMA, | n/N (%)° | | • | • | • | • | | | | | > 1500μm | 19/99
(19.2) | 47/207
(22.7) | 66/306
(21.6) | 22/77
(28.6) | 55/233
(23.6) | 77/310
(24.8) | 41/176
(23.3) | 102/440
(23.2) | 143/616
(23.2) | | | ≤ 1500µm | 74/99
(74.7) | 145/207
(70.0) | 219/306
(71.6) | 49/77
(63.6) | 169/233
(72.5) | 218/310
(70.3) | 123/176
(69.9) | 314/440
(71.4) | 437/616
(70.9) | | | Could not
determine | 6/99
(6.1) | 15/207
(7.2) | 21/306
(6.9) | 6/77
(7.8) | 9/233
(3.9) | 15/310
(4.8) | 12/176
(6.8) | 24/440
(5.5) | 36/616
(5.8) | | | Expected Need fo | r Vitrectomy, r | n (%) ^d | • | | • | ' | | • | ' | | | Yes | 85 (79.4) | 174 (79.5) | 259 (79.4) | 67 (82.7) | 222 (90.6) | 289 (88.7) | 152 (80.9) | 396 (85.3) | 548 (84.0) | | | No | 22 (20.6) | 44 (20.1) | 66 (20.2) | 14 (17.3) | 23 (9.4) | 37 (11.3) | 36 (19.1) | 67 (14.4) | 103 (15.8) | | | Missing | 0 | 1 (0.5) | 1 (0.3) | 0 | 0 | 0 | 0 | 1 (0.2) | 1 (0.2) | | | Total PVD at Bas | seline, n (%) | • | • | | | | | • | • | | | Yes | 0 | 1 (0.5) | 1 (0.3) | 0 | 0 | 0 | 0 | 1 (0.2) | 1 (0.2) | | | No | 107 (100.0) | 218 (99.5) | 325 (99.7) | 81 (100.0) | 245 (100.0) | 326 (100.0) | 188 (100.0) | 463 (99.8) | 651 (99.8) | | | | TG-MV-006 | | | TG-MV-007 | TG-MV-007 | | | Integrated Studies | | | |-------------------|---------------------|------------------------|------------------|-------------------|------------------------|------------------|--------------------|------------------------|------------------|--| | Characteristic | Placebo
(N=107) | Ocriplasmin
(N=219) | Total
(N=326) | Placebo
(N=81) | Ocriplasmin
(N=245) | Total
(N=326) | Placebo
(N=188) | Ocriplasmin
(N=464) | Total
(N=652) | | | BCVA (Letter Scor | BCVA (Letter Score) | | | | | | | | | | | Mean (SD) | 65.3
(9.83) | 64.5
(10.86) | 64.8
(10.53) | 64.9
(11.58) | 63.4
(13.69) | 63.8
(13.20) | 65.1
(10.59) | 63.9
(12.43) | 64.3
(11.94) | | | Median | 67.0 | 67.0 | 67.0 | 66.5 | 67.0 | 67.0 | 67.0 | 67.0 | 67.0 | | | Min, max | 38, 82 | 20, 85 | 20, 85 | 9, 82 | 8, 88 | 8, 88 | 9, 82 | 8, 88 | 8, 88 | | Reference: Table 1.2.1, Table 2.2.1.1, Table 2.2.2.1 and Table 2.2.2.2, Module 5.3.5.3 BCVA=best corrected visual acuity; DR=diabetic retinopathy; ERM=epiretinal membrane; FTMH=full thickness macular hole; PVD=posterior vitreous detachment; SD=standard deviation; USA=United States of America; VMA=vitreomacular adhesion; VMT=vitreomacular traction * denotes a statistically significant difference between treatment groups. b Patients could have had > 1 baseline ocular characteristic. c Percentages are based on total number of patients in the Modified Full Analysis Set. Source: Table 4 of the Applicant's Summary of Clinical Efficacy #### **Subject Disposition** #### Patient Disposition (TG-MV-006, TG-MV-007 and Integrated Studies) | | TG-MV-006 | | | TG-MV-007 | | | | |--------------------------------|-----------|-------------|------------|-----------|-------------|------------|--| | | Placebo | Ocriplasmin | Total | Placebo | Ocriplasmin | Total | | | Patients randomized (N) | 107 | 219 | 326 | 81 | 245 | 326 | | | Completed study, n (%) | 98 (91.6) | 200 (91.3) | 298 (91.4) | 74 (91.4) | 235 (95.9) | 309 (94.8) | | | Discontinued from study, n (%) | 9 (8.4) | 19 (8.7) | 28 (8.6) | 7 (8.6) | 10 (4.1) | 17 (5.2) | | | Adverse event | 2 (1.9) | 2 (0.9) | 4 (1.2) | 0 | 2 (0.8)a | 2 (0.6) | | | Investigator decision | 0 | 0 | 0 | 1 (1.2) | 0 | 1 (0.3) | | | Withdrew consent | 4 (3.7) | 8 (3.7) | 12 (3.7) | 4 (4.9) | 5 (2.0) | 9 (2.8) | | | Lost to follow-up | 3 (2.8) | 6 (2.7) | 9 (2.8) | 2 (2.5) | 2 (0.8) | 4 (1.2) | | | Death | 0 | 3 (1.4) | 3 (0.9) | 0 | 1 (0.4) | 1 (0.3) | | Note: One patient (Patient 631002, TG-MV-006) was randomized to placebo but was inadvertently treated with ocriplasmin instead of placebo. Source: Table 4 of the Applicant's Clincal Overview ^a Based on CRC review of pre-treatment OCT. All cases other than FTMH were considered to be VMT. d Yes / no answer for the question asked of the investigator prior to randomization: "If no improvement in this patient's condition, do you think you would proceed to vitrectomy?' a One patient (Patient 721008, TG-MV-007) discontinued due to metastatic brain cancer and subsequently died. This patient is not counted as discontinuing due to death in this table. #### **Efficacy Endpoint (s)** #### **Primary Efficacy Endpoint** The primary efficacy endpoint was the proportion of patients with non-surgical resolution of focal VMA at Day 28 post-injection as determined by masked CRC OCT evaluation. Any patients who had creation of an anatomical defect (i.e. retinal break, retinal detachment) that resulted in loss of vision or that required additional intervention were not counted as successes for the primary endpoint. The Full Analysis Set was the primary population for all analyses of baseline/demographic and efficacy data. Missing data was imputed using the last observation carried forward (LOCF) approach. The treatment groups were compared using Fisher's exact test. The two-sided 95% CIs for the difference between the 2 groups were also calculated. For the integrated analysis of the two studies, differences between treatments were evaluated using Cochran-Mantel-Haenszel test, stratified by study. # Proportion of Patients with VMA Resolution in the Study Eye at Day 28 without Creation of an Anatomical Defect (TG-MV-006, TG-MV-007 and Integrated Studies: Full Analysis Set, Modified Full Analysis Set and Per-Protocol Set) | | TG-MV-00 |)6 | | | TG-MV-007 | | | | | | |------------------------|-------------------|-----------------|-------------------------------------|----------------------|-----------|-------------|-------------------------------------|----------------------|--|--| | | PL | Ocriplas
min | Difference
(95% CI) ^a | p-value ^b | PL | Ocriplasmin | Difference
(95% CI) ^a | p-value ^b | | | | Full Analysis Set | Full Analysis Set | | | | | | | | | | | N | 107 | 219 | | | 81 | 245 | | | | | | n (%) | 14 (13.1) | 61 (27.9) | 14.8(6.0,23.5) | 0.003 | 5 (6.2) | 62 (25.3) | 19.1 (11.6,26.7) | <0.001 | | | | Modified Full Analysis | s Set | | | | | | | | | | | N | 99 | 207 | | | 77 | 233 | | | | | | n (%) | 14 (14.1) | 61 (29.5) | 15.3 (6.1,24.6) | 0.004 | 5 (6.5) | 62 (26.6) | 20.1 (12.2,28.0) | <0.001 | | | | Per-Protocol Set | | | | | | | | - | | | | N | 94 | 189 | | | 71 | 214 | | | | | | n (%) | 14 (14.9) | 58 (30.7) | 15.8 (6.0,25.5) | 0.004 | 4 (5.6) | 56 (26.2) | 20.5
(12.6,28.5) | <0.001 | | | Source: Table 6 of the Applicant's Summary of Clinical Efficacy CI=confidence interval; PL=placebo; VMA=vitreomacular adhesion ^a The (absolute) difference and CIs between treatment groups are based on the proportion of successes. ^b For individual studies, p-value is from Fisher's exact test, comparing placebo and ocriplasmin. For pooled studies, p-value is from Cochran-Mantel-Haenszel test comparing placebo and ocriplasmin, stratified by study. Ocriplasmin is statistically superior to placebo in both of the phase 3 trials for all of the analysis sets. While the drug response rate appears consistent in both trials, the placebo event rate is twice as high in Study 006 compared to 007. The applicant
postulates that this could have resulted from factors such as more patients with macular holes, less epiretinal membrane cases and higher proportion of patients with VMA diameter \leq 1500 μ m in study 006. Some studies have shown that spontaneous resolution of VMA occurs more often in patients with VMA diameter \leq 1500 μ m and in those without associated ERM; however, this effect should also be seen in the drug group not just in the placebo group. While not statistically significant, it is unclear why there is such a large discrepancy in the placebo rates in these two trials. # Proportion of Patients with VMA Resolution in the Study Eye (TG-MV-006, TG-MV-007 and Integrated Studies: Full Analysis Set) Source: Figure 2 of the Applicant's Clinical Overview Due to protocol violations there were 4 patients (1 placebo, 3 ocriplasmin) in the FAS group and 2 patients (1 placebo, 1 ocriplasmin) in the modified FAS groups who underwent vitrectomy prior to day 28. By the end of the study 28.3% (28/99) placebo patients and 19.8% (41/207) ocriplasmin patients underwent vitrectomy. #### **Secondary Efficacy Endpoint** Proportion of subjects with total PVD at Day 28, as determined by masked Investigator assessment of B-scan ultrasound #### **Exploratory Endpoints** - Proportion of subjects not requiring vitrectomy - Proportion of full-thickness macular holes (FTMHs) that closed without vitrectomy as determined by CRC - Achievement of ≥ 2 and ≥ 3 lines improvement in best corrected visual acuity (BCVA) without need for vitrectomy - Improvement in BCVA - Improvement in the National Eye Institute (NEI) 25-Item Visual Function Questionnaire(VFQ-25) # Efficacy Results for Secondary and Exploratory Endpoints (TG-MV-006, TG-MV-007 and Integrated Studies) | TG-MV-00 | 6 | | | TG-MV-00 | 7 | | | |--------------------|--------------------------|-------------------------------------|----------------------|--------------------|---------------------|-------------------------------------|----------------------| | Placebo
n/N (%) | Ocriplasmin n/N (%) | Difference
(95% CI) ^a | p-value ^b | Placebo
n/N (%) | Ocriplasmin n/N (%) | Difference
(95% CI) ^a | p-value ^b | | Proportion | of Patients with Total P | VD at Day 28 | • | | • | 1 | - | | 7/107 | 36/219 | 9.9 | | 0/81 | 26/245 | 10.6 | | | (6.5) | (16.4) | (3.1, 16.7) | 0.014 | (0) | (10.6) | (6.8, 14.5) | < 0.001 | | Proportion | of Patients with FTMH | at Baseline wh | o achieved N | on-Surgical FT | MH Closure at Day 2 | 28 | | | 4/32 | 25/57 | 31.4 | | 1/15 | 18/49 | 30.1 | | | (12.5) | (43.9) | (14.1, 48.6) | 0.002 | (6.7) | (36.7) | (11.6, 48.5) | 0.028 | | Proportion | of Patients with FTMH | at Baseline wh | o achieved N | on-Surgical FT | MH Closure at Mont | h 6 | | | 5/32 | 26/57 | 30.0 | | 3/15 | 17/49 | 14.7 | | | (15.6) | (45.6) | (11.9, 48.0) | 0.005 | (20.0) | (34.7) | (-9.5, 38.9) | 0.354 | | Proportion | of Patients who received | d a Vitrectomy | by Month 6 | | • | • | | | 31/10 | 45/219 | -8.4 | | 19/81 | 37/245 | -8.4 | | | (29.0) | (20.5) | (-18.5, 1.7) | 0.096 | (23.5) | (15.1) | (-18.6, 1.9) | 0.091 | | Proportion | of Patients with Non-Su | rgical ≥ 2-line | Improvemen | t in BCVA at N | Month 6 | | | | 12/107 | 56/219 | 14.4 | | 9/81 | 54/245 | 10.9 | | | (11.2) | (25.6) | (6.0, 22.7) | 0.002 | (11.1) | (22.0) | (2.3, 19.5) | 0.035 | | Proportion | of Patients with Non-Su | rgical ≥ 3-line | Improvemen | t in BCVA at N | Month 6 | • | • | | 7/107 | 23/219 | 4.0 | | | 22/245 | 9.0 | | | (6.5) | (10.5) | (-2.2, 10.2) | 0.310 | 0/81 | (9.0) | (5.4, 12.6) | 0.002 | Source: Table 5 of the Applicant's Clinical Overview Per the Appicant's submission "The primary endpoint comparison was performed with an alpha level of 0.05 as treatment efficacy was characterized by a single primary efficacy endpoint between 2 treatment groups." The formal statistical testing of the key secondary efficacy endpoint (total PVD) was to be evaluated only if statistical significance (p<0.05) was achieved in the analysis of the primary efficacy endpoint for 2 of the 3 predefined study populations (i.e. Full Analysis Set and Modified Full Analysis Set). Analyses of the remaining secondary endpoints were considered supportive or exploratory. No prespecified statistical plan was in place to determine statistical significance of these endpoints. The results of those endpoints were described with nominal 95% CIs and nominal p-values without any statistical significance statements. There were a total of six predefined exploratory endpoints (note: BCVA was tested at ≥ 2 and ≥ 3 lines) proposed in the phase 3 studies. In addition to the predefined exploratory endpoints, the applicant also evaluated FTMH closure at two timepoints. Based on a conservative Bonferroni correction for multiplicity, the p-value would need to be approximately **0.007** to **0.008** to be statistically significant. None of the exploratory endpoints demonstrate replicated efficacy in the two phase 3 trials. #### **Visual Acuity** Although the categorical improvement from baseline of BCVA at Month 6 seems to favor the ocriplasmin treated group, it is observed that in study TG-MV-006, more patients in the ocriplasmin treated group had \geq 2-line or 3-line worsening in BCVA compared with the placebo group at Month 6 (as seen in the following table). In Study TG-MV-006, the proportion of patients with a \geq 3 lines (15 letters) worsening in the visual acuity was much higher in the ocriplasmin treated group compared with the placebo group (7.3% versus 1.9%, respectively) with a treatment difference of 5.4% and 95% CI of (1.1%, 9.7%). And in the combined analysis, the proportion of patients with a \geq 3 lines (15 letters) worsening in the visual acuity was also higher in the ocriplasmin treated group compared with the placebo group (5.6% versus 3.2%, respectively) with a treatment difference of 2.4% and 95% CI of (-0.9%, 5.7%). # Categorical Improvement from Baseline in BCVA at Month 6, Irrespective of Vitrectomy (TG-MV-006, TG-MV-007, and Combined Analysis; FAS, LOCF) | Time | | TG-MV- | 006 | | | TG-MV | -007 | | | Combined | Analysis | | |-----------------------------|-----------------------------|---------------------------------|-------------------------------------|----------------------|---|---------------------------------|-------------------------------------|----------------------|-------------------------------|---------------------------------|-------------------------------------|----------------------| | Point | Placebo
(n=107)
n (%) | Ocriplasmin
(n=219)
n (%) | Difference
(95% CI) ^a | P value ^b | Placebo
(n=81) ^c
n (%) | Ocriplasmin
(n=245)
n (%) | Difference
(95% CI) ^a | P value ^b | Placebo
(N=188) c
n (%) | Ocriplasmin
(N=464)
n (%) | Difference
(95% CI) ^a | P value ^b | | ≥2-line Improvement in BCVA | | | | | | | | | | | | | | Month 6 | 18 (16.8) | 66 (30.1) | 13.3
(4.0, 22.7) | 0.010 | 14 (17.5) | 64 (26.1) | 8.6
(-1.4, 18.6) | 0.133 | 32 (17.1) | 130 (28.0) | 10.9
(4.1, 17.7) | 0.003 | | ≥3-line Improvement in BCVA | | | | | | | | | | | | | | Month 6 | 9 (8.4) | 28 (12.8) | 4.4
(-2.5, 11.2) | 0.270 | 3 (3.8) | 29 (11.8) | 8.1
(2.3, 13.9) | 0.049 | 12 (6.4) | 57 (12.3) | 5.9
(1.3, 10.5) | 0.024 | | ≥2-line Wor | rsening in Bo | CVA | | | | | | | | | | | | Month 6 | 5 (4.7) | 22 (10.0) | 5.4
(-0.3,11.0) | 0.133 | 6 (7.5) | 14 (5.7) | -1.8
(-8.2, 4.7) | 0.594 | 11 (5.9) | 36 (7.8) | 1.9
(-2.3, 6.0) | 0.352 | | ≥3-line Worsening in BCVA | | | | | | | | | | | | | | Month 6 | 2 (1.9) | 16 (7.3) | 5.4
(1.1, 9.7) | 0.067 | 4 (5.0) | 10 (4.1) | -0.9
(-6.3, 4.5) | 0.753 | 6 (3.2) | 26 (5.6) | 2.4
(-0.9, 5.7) | 0.180 | ^a The difference is the absolute difference and CIs between treatment groups are based on the normal approximation. bp-value from Fisher's Exact test for each individual study; and P-value from CMH test for combined analysis, stratified by study. ^e One patient did not have baseline BCVA measurement in Study TG-MV-007; therefore, the denominator in this analysis is 80 for placebo group, and 187 for the combined analysis. Source: Table 14 of the Applicant's AC briefing package. The following table shows categorical worsening from baseline in BCVA at Month 6 for patients with or without vitrectomy in each individual study and the combined analysis. In Study TG-MV-006, for patients with vitrectomy, the proportion of patients with $a \ge 3$ lines (15 letters) worsening in the visual acuity was again much higher in the ocriplasmin treated group compared with the placebo group (20.0% versus 6.5%, respectively) with a treatment difference of 13.5% and 95% CI of (-1.0%, 28.1%); for patients without vitrectomy, the proportion of patients with $a \ge 3$ lines (15 letters) worsening in the visual acuity was still higher in the ocriplasmin treated group compared with the placebo group (4.0% versus 0.0%, respectively) with a treatment difference of 4.0% and 95% CI of (-1.1%, 6.9%). In the combined analysis, for patients with vitrectomy, the proportion of patients with a ≥ 3 lines (15 letters) worsening in the visual acuity was also higher in the ocriplasmin treated group compared with the placebo group (15.9% versus 6.1%, respectively) with a treatment difference of 9.7% and 95% CI of (-0.6%, 20.1%) Categorical Worsening from Baseline in BCVA at Month 6 with or without Vitrectomy (TG-MV-006, TG-MV-007, and **Combined Analysis; FAS, LOCF)** | | | | | , | With Vitre | <mark>ctomy</mark> | | | | | | | |---------------------------|----------------------------|---------------------------------|-------------------------------------|----------------------|---|---------------------------------|-------------------------------------|----------------------|------------------------------
---------------------------------|-------------------------------------|----------------------| | Time | | TG-MV- | -006 | | | TG-MV | -007 | | Combined Analysis | | | | | Point | Placebo
(n=31)
n (%) | Ocriplasmin
(n=45)
n (%) | Difference
(95% CI) ^a | P value ^b | Placebo
(n=19) ^c
n (%) | Ocriplasmin
(n=37)
n (%) | Difference
(95% CI) ^a | P value ^b | Placebo
(N=50) c
n (%) | Ocriplasmin
(N=82)
n (%) | Difference
(95% CI) ^a | P value ^b | | ≥2-line Worsening in BCVA | | | | | | | | | | | | | | Month 6 | 3 (9.7) | 10 (22.2) | 12.5
(-3.5, 28.5) | 0.219 | 3 (16.7) | 5 (13.5) | -3.2
(-23.6, 17.3) | >0.999 | 6 (12.2) | 15 (18.3) | 6.0
(-6.4, 18.5) | 0.347 | | ≥3-line Wo | rsening in B | CVA | | | | | | | | | | | | Month 6 | 2 (6.5) | 9 (20.0) | 13.5
(-1.0, 28.1) | 0.183 | 1 (5.6) | 4 (10.8) | 5.3
(-9.3, 19.8) | >0.999 | 3 (6.1) | 13 (15.9) | 9.7
(-0.6, 20.1) | 0.087 | | | | | | , | Without V | itrectomy | | | | | | | | Time | | TG-MV- | -006 | | | TG-MV | -007 | | Combined Analysis | | | | | Point | Placebo
(n=76)
n (%) | Ocriplasmin
(n=174)
n (%) | Difference
(95% CI) ^a | P value ^b | Placebo
(n=62)
n (%) | Ocriplasmin
(n=208)
n (%) | Difference
(95% CI) ^a | P value ^b | Placebo
(N=138)
n (%) | Ocriplasmin
(N=382)
n (%) | Difference
(95% CI) ^a | P value ^b | | ≥2-line Woı | rsening in Bo | CVA | | | | | | | | | | | | Month 6 | 2 (2.6) | 12 (6.9) | 4.3
(-4.3, 9.5) | 0.239 | 3 (4.8) | 9 (4.3) | -0.5
(-6.5, 5.5) | >0.999 | 5 (3.6) | 21 (5.5) | 2.0
(-2.0, 6.0) | 0.134 | | ≥3-line Wo | rsening in B | CVA | | | | | | | | | | | | Month 6 | 0 (0.0) | 7 (4.0) | 4.0
(-1.1, 6.9) | 0.105 | 3 (4.8) | 6 (2.9) | -2.0
(-7.8, 3.9) | 0.433 | 3 (2.2) | 13 (3.4) | 1.2
(-2.0, 4.3) | 0.191 | ^a The difference is the absolute difference and CIs between treatment groups are based on the normal approximation. b p-value from Fisher's Exact test for each individual study; and P-value from CMH test for combined analysis, stratified by study. One patient did not have baseline BCVA measurement in Study TG-MV-007; therefore, the denominator in this analysis is 18 for placebo group, and 49 for the combined analysis. Source: Table 2.6.15 of the Applicant's Integrated Summary of Efficacy and the FDA statistical reviewer's own analysis. The following graphs show the proportion of patients with $a \ge 3$ lines (15 letters) worsening in BCVA at Month 6 for all patients, for patients with vitrectomy, and for patients without vitrectomy in each individual study and the combined analysis. BCVA >=3 Lines (15 letters) Worsening at Month 6, Irrespective of Vitrectomy BCVA >=3 Lines (15 letters) Worsening at Month 6 (with Vitrectomy) BCVA >=3 Lines (15 letters) Worsening at Month 6 (without Vitrectomy) Compared to placebo treated patients, more ocriplasmin treated patients had worsening of BCVA as well as improvement of BCVA at Month 6; consequently, there was no difference between the ocriplasmin group and the placebo group in the change from baseline of BCVA at Month 6. As shown in the following graphs, the mean BCVA at Month 6 were similar for both the ocriplasmin and placebo groups in study TG-MV-006 (ocriplasmin vs. placebo: 67.9 vs. 68.2 letters) and study TG-MV-007 (ocriplasmin vs. placebo: 67.1 vs. 66.8 letters) ## Mean Visual Acuity - Study 006 (FAS-LOCF) *FAS-LOCF – full analysis set with missing data imputed using LOCF Source: Table 14.2.5.1 of the Applicant's Clinical Study Report TG-MV-006 # Mean Visual Acuity - Study 007 (FAS-LOCF) *FAS-LOCF – full analysis set with missing data imputed using LOCF Source: Table 14.2.5.1 of the Applicant's Clinical Study Report TG-MV-007 ## Mean Visual Acuity - Study 006 (FAS-LOCF w/o Vitrectomy) *FAS-LOCF – full analysis set with missing data imputed using LOCF Source: Table 14.2.5.3 of the Applicant's Clinical Study Report TG-MV-006 #### Mean Visual Acuity - Study 007 (FAS-LOCF w/o vitrectomy) *FAS-LOCF – full analysis set with missing data imputed using LOCF Source: Table 14.2.5.3 of the Applicant's Clinical Study Report TG-MV-007 #### **Subpopulations** The following subgroups (Baseline demographics and ocular characteristics) were evaluated: - Gender (male vs. female) - Age ($\leq 65 \text{ vs.} > 65$) - Race (white vs. non-white) - Baseline FTMH - Baseline ERM - Lens status (phakic versus pseudophakic) - Baseline Diabetic Retinopathy - Type of VMA (>1500μm versus ≤1500μm diameter) - Baseline BCVA subgroups (>65 letters versus ≤65 letters). Forest Plot for the Treatment Difference in the Proportion of Patients with VMA Resolution in the Study Eye at Month 6 without Creation of an Anatomical Defect (TG-MV-006, TG-MV-007 and Integrated Studies - Full Analysis Set) Part 1 of 2 Source: Table 1.11.3 of the Applicant's Efficacy Information Amendment Overall the results for these subgroups were consistent with the primary analysis results. **Safety Summary** # Overall Exposure at Appropriate Doses/Durations and Demographics of Target **Populations** | | Ocripl | lasmin | | | | | | | No | |-----------------------|--------|--------|------|-------|-------|-------------|---------|------|-----------| | Study | 25μg | 50μg | 75μg | 125μg | 175μg | Any
Dose | Placebo | Sham | Treatment | | TG-MV-001 | 30 | 10 | 11 | 9 | 0 | 60 | 0 | 0 | 0 | | TG-MV-003 | 29 | 0 | 33 | 32 | 0 | 94 | 31 | 0 | 0 | | TG-MV-010 | 0 | 0 | 0 | 34 | 0 | 34 | 0 | 0 | 4 | | Subtotal ^a | 59 | 10 | 44 | 75 | 0 | 188 | 31 | 0 | 4 | | TG-MV-002 | 8 | 0 | 15 | 15 | 0 | 38 | 0 | 13 | 0 | | TG-MV-004 | 0 | 0 | 12 | 27 | 11 | 50 | 0 | 12 | 0 | | TG-MV-006 | 0 | 0 | 0 | 220 | 0 | 220 | 106 | 0 | 0 | | TG-MV-007 | 0 | 0 | 0 | 245 | 0 | 245 | 81 | 0 | 0 | | Subtotal ^b | 8 | 0 | 27 | 507 | 11 | 553 | 187 | 25 | 0 | | Total | 67 | 10 | 71 | 582 | 11 | 741 | 218 | 25 | 4 | Source: Table 6 of the Applicant's Clinical Overview ^a Subtotal for pre-planned vitrectomy studies ^b Subtotal for studies without pre-planned vitrectomy # **Demographic and Baseline Characteristics (Safety Set)** | | Pivota | l Placebo-C | Controlle | d Studies | | All Studie | s Combin | ed | | |---------------------------|--------------------|-------------|-----------|--------------------------|-------|-----------------------------|------------------------------------|-----------------------|--| | | Placebo
(N=187) | | 1 | plasmin
25μg
=465) | | ontrol ^a
=247 | Ocriplasmin
Any Dose
(N=741) | | | | | | G | ender [n | (%)] | | | | | | | Male | 73 | (39.0%) | 150 | (32.3%) | 98 | (39.7%) | 259 | (35.0%) | | | Female | 114 | (61.0%) | 315 | (67.7%) | 149 | (60.3%) | 482 | (65.0%) | | | | | | Race [n(% | %)] | | | | | | | White | 173 | (92.5%) | 429 | (92.3%) | 228 | (92.3%) | 633 | (85.4%) ^b | | | Black | 6 | (3.2%) | 23 | (4.9%) | 9 | (3.6%) | 29 | (3.9%) | | | Asian | 4 | (2.1%) | 8 | (1.7%) | 5 | (2.0%) | 13 | (1.8%) | | | Other | 4 | (2.1%) | 5 | (1.1%) | 5 | (2.0%) | 6 | (0.8%) | | | Geographic region [n (%)] | | | | | | | | | | | United States | 142 | (75.9%) | 331 | (71.2%) | 173 | (70.0%) | 425 | (57.4%) | | | Europe | 45 | (24.1%) | 134 | (28.8%) | 74 | (30.0%) | 316 | (42.6%) | | | | | 1 | BMI [n (| %)] | | | | | | | < 25 | 69 | (36.9%) | 148 | (31.8%) | 88 | (35.6%) | 223 | (30.1%) | | | ≥ 25 | 118 | (63.1%) | 314 | (67.5%) | 155 | (62.8%) | 479 | (64.6%) | | | | | Age (| years) at | Baseline | | | | | | | n | 187 | | 465 | | 247 | | 741 | | | | Mean (SD) | 70.7 | (10.39) | 72.0 | (8.94) | 70.0 | (10.32) | 70.0 | (9.56) | | | Median | 71.0 | | 72.0 | | 70.0 | | 70.0 | | | | Min - Max | 24-97 | | 18-93 | | 24-97 | | 18-93 | | | | | | Age | e Group [| n (%)] | | | | | | | <65 years | 42 | (22.5%) | 81 | (17.4%) | 60 | (24.3%) | 190 | (25.6%) | | | ≥ 65 years | 145 | (77.5%) | 384 | (82.6%) | 187 | (75.7%) | 551 | (74.4%) | | | <75 years | 114 | (61.0%) | 273 | (58.7%) | 160 | (64.8%) | 494 | (66.7%) | | | ≥ 75 years | 73 | (39.0%) | 192 | (41.3%) | 87 | (35.2%) | 247 | (33.3%) | | | | Pivota | ıl Placebo-C | Controlle | d Studies | | All Studies | Combin | ed | |--|--------------------|----------------------|-----------|---------------------------------|-----|------------------|--------|----------------------------| | | Placebo
(N=187) | | 1 | Ocriplasmin
125μg
(N=465) | | Control
N=247 | | plasmin
y Dose
=741) | | | | Baseline | e Diagno: | sis [n (%)] ^c | | | | | | Full thickness macular hole ^d | | | | | | | | | | Yes | 47 | (25.1%) | 105 | (22.6%) | 48 | (19.4%) | 114 | (15.4%) | | No | 133 | (71.1%) | 332 | (71.4%) | 136 | (55.1%) | 356 | (48.0%) | | Unknown / not collected | 7 | (3.7%) | 28 | (6.0%) | 63 | (25.5%) | 271 | (36.6%) | | Diabetic retinopathy | | | | | | | | | | Yes | 15 | (8.0%) | 31 | (6.7%) | 29 | (11.7%) | 78 | (10.5%) | | No | 172 | (92.0%) | 434 | (93.3%) | 218 | (88.3%) | 663 | (89.5%) | | Epiretinal membrane ^e | | | | | | | | | | Yes | 67 | (35.8%) | 183 | (39.4%) | 68 | (27.5%) | 189 | (25.5%) | | No | 119 | (63.6%) | 267 | (57.4%) | 122 | (49.4%) | 294 | (39.7%) | | Unknown / not collected | 1 | (0.5%) | 15 | (3.2%) | 57 | (23.1%) | 258 | (34.8%) | | Lens status ^f | | | | | | | | | | Phakia | 134 | (71.7%) | 293 | (63.0%) | 153 | (61.9%) | 363 | (49.0%) | | Pseudophakia | 53 | (28.3%) | 172 | (37.0%) | 59 | (23.9%) | 190 | (25.6%) | | Not characterized | 0 | | 0 | | 35 | (14.2%) | 188 | (25.4%) | | Vitrectomy expected if no impr | ovement | [n (%)] ^g | ' | | | | ' | | | Yes | 151 | (80.7%) | 397 | (85.4%) | | | | | | No | 36 | (19.3%) | 67 | (14.4%) | | | | | ^a Patients allocated to placebo, sham injection, or no treatment. Source: Table 6.of the Applicant's Summary of Clinical Safety b Race was not recorded in TG-MV-001; therefore, race is missing for 60 (8.1%) patients. ^c Patients may be included in multiple baseline diagnosis categories as appropriate. d FTMH status at Baseline was
recorded only for TG-MV-002, TG-MV-004, TG-MV-006 and TG-MV-007. e ERM status at Baseline was recorded only for TG-MV-002, TG-MV-004, TG-MV-006 and TG-MV-007. f Lens status was characterized for all studies except TG-MV-001, TG-MV-003 and TG-MV-010. ^g Yes / no answer for the question asked of the investigator prior to randomization: "If no improvement in this patient's condition, do you think you would proceed to vitrectomy?" Recorded for TG-MV-006 and TG-MV-007 only. # **Major Safety Results** #### **Deaths** | Treatment | Study /
Patient
Number | Age (y) | Gender | Race | Injection
Date | Date of
Death | AE Resulting in
Death (MedDRA
Preferred Term) | |----------------------|------------------------------|---------|--------|-------|-------------------|------------------|---| | Sham injection | TG-MV-002 / 011301 | 74 | male | white | 10-Dec-2008 | (b) (6) | Cardiac arrest | | Sham injection | TG-MV-002 / 081102 | 82 | male | white | 30-Mar-2007 | | Intestinal obstruction | | Ocriplasmin
75µg | TG-MV-003 /
101021 | 75 | male | white | 21-Mar-2008 | | Myocardial infarction | | Ocriplasmin
125µg | TG-MV-006 / 603008 | 81 | female | white | 22-Apr-2009 | | Cerebral hemorrhage | | Ocriplasmin
125µg | TG-MV-006 / 622012 | 84 | female | white | 08-May-2009 | | Lung neoplasm
malignant | | Ocriplasmin
125µg | TG-MV-006 / 632008 | 83 | female | white | 22-Jul-2009 | | Cardiac failure congestive | | Ocriplasmin
125µg | TG-MV-007 / 721008 | 76 | female | white | 16-Sep-2009 | | Brain cancer metastatic | | Ocriplasmin
125µg | TG-MV-007 / 775003 | 88 | female | white | 11-Jun-2009 | | Lung neoplasm malignant | Source: Table 26.of the Applicant's Summary of Clinical Safety and the FDA statistical reviewer's own analysis. For the pivotal placebo-controlled studies (TG-MV-006 and TG-MV-007), the death rate for placebo was 0/187 (0.0%); and the death rate for ocriplasmin (125 µg) was 5/465 (1.1%). Overall, for all the studies combined, 8 deaths occurred during the clinical development program: 6/741 (0.8%) ocriplasmin-treated patients and 2/247 (0.8%) placebo or sham controlled patients. # **Nonfatal Serious Adverse Events** | | Pi | votal Place | bo-Control | led Studies | All Stud | ies Combined | | | |---------------------------------|-------|-------------|------------|-------------|----------|----------------------|--------|-------------------| | | | Placebo | Ocriplasn | nin 125µg | | Control ^a | Ocripl | asmin Any | | | | N=187 | N=465 | | | N=247 | | Dose N=741 | | Preferred Term | n | % | n | % | n | % | n | % | | Number of ocular
SAEs | 20 | (10.7%) | 37 | (8.0%) | 22 | (8.9%) | 59 | (8.0%) | | Study eye | 20 | (10.7%) | 36 | (7.7%) | 22 | (8.9%) | 57 | (7.7%) | | Non-study eye | 0 | | 2 | (0.4%) | 0 | | 3 | (0.4%) | | Study eye SAEs by Pre | ferre | d Term | | | | | - | | | Macular hole | 16 | (8.6%) | 24 | (5.2%) | 16 | (6.5%) | 35 | (4.7%) | | Vitreous adhesions | 1 | (0.5%) | 5 | (1.1%) | 2 | (0.8%) | 5 | (0.7%) | | Visual acuity reduced | 1 | (0.5%) | 3 | (0.6%) | 1 | (0.4%) | 3 | (0.4%) | | Retinal detachment | 3 | (1.6%) | 2 | (0.4%) | 3 | (1.2%) | 4 | (0.5%) | | Eye inflammation | 0 | , | 1 | (0.2%) | 0 | | 1 | (0.1%) | | Hyphema | 0 | | 1 | (0.2%) | 1 | (0.4%) | 1 | (0.1%) | | Posterior capsule opacification | 0 | | 1 | (0.2%) | 0 | | 2 | (0.3%) | | Vitreous hemorrhage | 0 | | 1 | (0.2%) | 1 | (0.4%) | 1 | (0.1%) | | Macular edema | 1 | (0.5%) | 0 | , | 1 | (0.4%) | 1 | (0.1%) | | Cataract | 0 | , | 0 | | 0 | | 3 | (0.4%) | | Optic disc vascular disorder | 0 | | 0 | | 0 | | 1 | (0.1%) | | Retinal artery occlusion | 0 | | 0 | | 0 | | 1 | (0.1%) | | Retinal vein occlusion | 0 | | 0 | | 0 | | 1 | (0.1%) | | Intraocular pressure increased | 0 | | 0 | | 0 | | 1 | (0.1%) | | Anterior chamber inflammation | 0 | | 0 | | 0 | | 1 | (0.1%) | | Choroidal detachment | 0 | | 0 | | 0 | | 1 | (0.1%) | | Macular degeneration | 0 | | 0 | | 0 | | 1 | (0.1%) | | Retinal tear | 0 | | 0 | | 0 | İ | 1 | (0.1%) | | Cataract traumatic | 0 | | 0 | | 0 | İ | 1 | (0.1%) | | Choroidal hemorrhage | 0 | _ | 0 | | 1 | (0.4%) | 0 | | ^a Patients allocated to placebo, sham injection or no treatment. Source: Table 27 of the Applicant's Summary of Clinical Safety. There are no significant differences in the rate of serious non-fatal adverse events between ocriplasmin and placebo. #### **Dropouts and/or Discontinuations** | | Pi | votal Placebo | o-Contro | lled Studies | | All Studio | es Combi | ned | |-----------------------------|------------------|---------------|----------------|-------------------------------|-----|-------------------------------|----------|-------------------------------| | | Placebo
N=187 | | 1 | Ocriplasmin
125µg
N=465 | | Control ^a
N=247 | | riplasmin
ny Dose
N=741 | | | n | (%) | n | (%) | n | (%) | n | (%) | | Safety set | 187 | (100.0%) | 465 | (100.0%) | 247 | (100.0%) | 741 | (100.0%) | | Completed study | 171 | (91.4%) | 436 | (93.8%) | 228 | (92.3%) | 701 | (94.6%) | | Discontinued from study | 16 | (8.6%) | 29 | (6.2%) | 19 | (7.7%) | 40 | (5.4%) | | Reasons for discontinuation | | | | | | | | | | Adverse event | 2 | (1.1%) | 4 ^b | (0.9%) | 2 | (0.8%) | 7° | (0.9%) | | Investigator decision | 1 | (0.5%) | 0 | | 1 | (0.4%) | 0 | | | Withdrew consent | 8 | (4.3%) | 13 | (2.8%) | 9 | (3.6%) | 17 | (2.3%) | | Lost to follow-up | 5 | (2.7%) | 8 | (1.7%) | 5 | (2.0%) | 10 | (1.3%) | | Death ^d | 0 | | 4 | (0.9%) | 2 | (0.8%) | 5 | (0.7%) | | Other | 0 | | 0 | _ | 0 | | 1 | (0.1%) | Source: Table 5 of the Applicant's Summary of Clinical Safety ^a Patients allocated to placebo, sham injection, or no treatment ^b Patient 721008 discontinued the study due to an AE (metastatic brain cancer, unrelated to ocriplasmin) and subsequently died due to this condition more than 30 days after study discontinuation and is therefore counted in this table in the "Adverse event" row rather than the "Death" row. ^c In the clinical database and in Tables 1.1.2 and 1.1.3, the reason for discontinuation was reported as "Other" for Patient 001304 and as "Investigator decision" for Patient 002406. After reviewing these cases, the Sponsor concluded that "Adverse event" was a more appropriate reason for discontinuation for these patients. Therefore, each patient is counted in the "Adverse event" row rather than the "Investigator decision" and "Other" rows. d Deaths were due to non-ocular AEs and were considered unrelated to study drug. ## Patients with Adverse Events Leading to Study Withdrawal (Safety Set) | | Study /
Patient | Age | | | | Last Study
Visit
Attended by | AE Leading to | |-------------------------------|----------------------|------------|--------|----------------------|----------------|------------------------------------|------------------------------| | Treatment | Number | (y) | Gender | Race | Injection Date | Patient | Withdrawal | | Placebo | TG-MV-
006/601002 | 64 | male | white | 06JAN2009 | Month 3 | spondylolisthesis | | Placebo | TG-MV-
006/638003 | 64 | female | black | 15JUN2009 | Month 3 | cataract
subcapsular | | Ocriplasmin 25µg ^a | TG-MV-
001/001304 | 61 | male | unknown ^b | 21NOV2005 | Day 90 | recurrent retinal detachment | | Ocriplasmin 50μg ^c | TG-MV-
001/002406 | 82 | male | unknown ^b | 09MAR2006 | Day 3 | pancreatic carcinoma | | Ocriplasmin
75µg | TG-MV-
003/108014 | 69 | female | white | 25MAR2008 | Day 90 | macular oedema | | 73μg | 003/100014 | | | | | | retinal depigmentation | | | | | | | | | vitreous inflammation | | Ocriplasmin
125µg | TG-MV-
006/603007 | 62 | female | white | 14APR2009 | Month 3 | breast cancer | | Ocriplasmin 125µg | TG-MV-
006/627008 | 65 | female | white | 26AUG2009 | Month 3 | pancreatic carcinoma | | Ocriplasmin
125µg | TG-MV-
007/721008 | 76 | female | white | 16SEP2009 | Day 7 | brain cancer
metastatic | | Ocriplasmin
125µg | TG-MV-
007/774004 | 65 | female | white | 05NOV2009 | Month 3 | breast cancer | Source: Table 29 of the Applicant's Summary of Clinical Safety In review of the cases of adverse events that led to study withdrawal, the majority were due to existing systemic medical conditions. There are no significant differences in the rate of study withdrawal due to adverse events between ocriplasmin and placebo. a In the clinical database, the reason for withdrawal is reported as "Other". b Race was not recorded in TG-MV-001 c In the clinical database, the reason for withdrawal was reported as "Investigator decision". # **Common Adverse Events** # Adverse Events Reported at a Rate of $\geq 1\%$ for Patients Treated with Ocriplasmin 125µg in the Placebo-Controlled Studies (Safety Set) | | | Pivotal Placebo- | -Controlle | ed Studies | | All Studi | es Combi | ned | | | |--|-----|------------------|------------|----------------------|-----|--------------------------------|----------|----------------------------------|--|--| | System Organ Class
Preferred Term
Category | | Placebo
N=187 | | asmin 125μg
N=465 | | ontrol ⁽¹⁾
N=247 | • | Ocriplasmin Any
Dose
N=741 | | | | Number of adverse events | n | % | n | % | n | % | n | % | | | | Any event | 129 | (69.0%) | 356 | (76.6%) | 180 | (72.9%) | 593 | (80.0%) | | | | Any non-ocular event | 53 | (28.3%) | 140 | (30.1%) | 82 | (33.2%) | 255 | (34.4%) | | | | Any ocular event | 106 | (56.7%) | 324 | (69.7%) | 149 | (60.3%) | 538 | (72.6%) | | | | Study eye event | 99 | (52.9%) | 317 | (68.2%) | 141 | (57.1%) | 529 | (71.4%) | | | | Non-study eye event | 22 | (11.8%) | 61 | (13.1%) | 29 | (11.7%) | 101 | (13.6%) | | | | Eye disorders | | | | | | | | | | | | Any event | 101 | (54.0%) | 321 | (69.0%) | 142 | (57.5%) | 518 | (69.9%) | | | | Study eye event | 95 | (50.8%) | 314 | (67.5%) | 135 | (54.7%) | 510 | (68.8%) | | | | Non-study
eye event | 20 | (10.7%) | 57 | (12.3%) | 26 | (10.5%) | 90 | (12.1%) | | | | Ocular AEs ⁽²⁾ | | | | | | | | | | | | Vitreous floaters | 16 | (8.6%) | 82 | (17.6%) | 20 | (8.1%) | 123 | (16.6%) | | | | Conjunctival haemorrhage | 24 | (12.8%) | 68 | (14.6%) | 49 | (19.8%) | 129 | (17.4%) | | | | Eye pain | 11 | (5.9%) | 62 | (13.3%) | 19 | (7.7%) | 91 | (12.3%) | | | | Photopsia | 5 | (2.7%) | 56 | (12.0%) | 7 | (2.8%) | 67 | (9.0%) | | | | Vision blurred | 8 | (4.3%) | 41 | (8.8%) | 9 | (3.6%) | 50 | (6.7%) | | | | Macular hole | 19 | (10.2%) | 36 | (7.7%) | 20 | (8.1%) | 56 | (7.6%) | | | | Visual acuity reduced | 9 | (4.8%) | 30 | (6.5%) | 9 | (3.6%) | 42 | (5.7%) | | | | Visual impairment ⁽³⁾ | 3 | (1.6%) | 26 | (5.6%) | 3 | (1.2%) | 28 | (3.8%) | | | | Retinal oedema | 2 | (1.1%) | 25 | (5.4%) | 2 | (0.8%) | 32 | (4.3%) | | | | Macular oedema | 3 | (1.6%) | 19 | (4.1%) | 10 | (4.0%) | 45 | (6.1%) | | | | Intraocular pressure increased | 10 | (5.3%) | 18 | (3.9%) | 17 | (6.9%) | 65 | (8.8%) | | | | Anterior chamber cell | 5 | (2.7%) | 17 | (3.7%) | 12 | (4.9%) | 57 | (7.7%) | | | | Photophobia ⁽⁴⁾ | 0 | | 17 | (3.7%) | 0 | | 25 | (3.4%) | | | | Vitreous detachment | 3 | (1.6%) | 13 | (2.8%) | 3 | (1.2%) | 14 | (1.9%) | | | | | Pivotal Place | bo-Controlled Studies | All Studies Combined | | | | |--|------------------|----------------------------|----------------------|----------------------------------|--|--| | System Organ Class
Preferred Term
Category | Placebo
N=187 | Ocriplasmin 125μg
N=465 | Control
N=247 | Ocriplasmin Any
Dose
N=741 | | | | Ocular discomfort | 2 (1.1%) | 13 (2.8%) | 4 (1.6%) | 17 (2.3%) | | | | Iritis | 1 (0.5%) | 13 (2.8%) | 1 (0.4%) | 13 (1.8%) | | | | Cataract | 8 (4.3%) | 12 (2.6%) | 12 (4.9%) | 39 (5.3%) | | | | Dry eye | 2 (1.1%) | 11 (2.4%) | 3 (1.2%) | 14 (1.9%) | | | | | Pivotal Plac | cebo-Controlled Studies | All Studies Combined | | | | | |--|------------------|----------------------------|----------------------|----------------------------------|--|--|--| | System Organ Class
Preferred Term
Category | Placebo
N=187 | Ocriplasmin 125μg
N=465 | Control
N=247 | Ocriplasmin Any
Dose
N=741 | | | | | Metamorphopsia | 1 (0.5%) | 11 (2.4%) | 1 (0.4%) | 15 (2.0%) | | | | | Conjunctival hyperaemia | 4 (2.1%) | 10 (2.2%) | 6 (2.4%) | 25 (3.4%) | | | | | Vitreous adhesions | 2 (1.1%) | 10 (2.2%) | 3 (1.2%) | 13 (1.8%) | | | | | Retinal degeneration | 1 (0.5%) | 10 (2.2%) | 1 (0.4%) | 13 (1.8%) | | | | | Eye irritation | 6 (3.2%) | 9 (1.9%) | 9 (3.6%) | 19 (2.6%) | | | | | Maculopathy | 4 (2.1%) | 9 (1.9%) | 9 (3.6%) | 25 (3.4%) | | | | | Eye pruritus | 3 (1.6%) | 9 (1.9%) | 3 (1.2%) | 25 (3.4%) | | | | | Foreign body sensation in eyes | 3 (1.6%) | 9 (1.9%) | 6 (2.4%) | 16 (2.2%) | | | | | Punctate keratitis | 2 (1.1%) | 9 (1.9%) | 2 (0.8%) | 10 (1.3%) | | | | | Conjunctival oedema | 5 (2.7%) | 8 (1.7%) | 6 (2.4%) | 13 (1.8%) | | | | | Retinal haemorrhage | 4 (2.1%) | 8 (1.7%) | 11 (4.5%) | 29 (3.9%) | | | | | Blepharitis | 2 (1.1%) | 8 (1.7%) | 3 (1.2%) | 13 (1.8%) | | | | | Conjunctival bleb | 2 (1.1%) | 8 (1.7%) | 2 (0.8%) | 9 (1.2%) | | | | | Retinal pigment epitheliopathy | 0 | 8 (1.7%) | 4 (1.6%) | 25 (3.4%) | | | | | Lacrimation increased | 2 (1.1%) | 7 (1.5%) | 4 (1.6%) | 14 (1.9%) | | | | | Eyelid oedema | 1 (0.5%) | 7 (1.5%) | 8 (3.2%) | 22 (3.0%) | | | | | Retinal tear | 5 (2.7%) | 6 (1.3%) | 7 (2.8%) | 25 (3.4%) | | | | | Conjunctivitis | 2 (1.1%) | 6 (1.3%) | 3 (1.2%) | 8 (1.1%) | | | | | Anterior chamber flare | 2 (1.1%) | 6 (1.3%) | 8 (3.2%) | 32 (4.3%) | | | | | Macular degeneration | 2 (1.1%) | 6 (1.3%) | 2 (0.8%) | 13 (1.8%) | | | | | Cataract nuclear | 4 (2.1%) | 5 (1.1%) | 12 (4.9%) | 29 (3.9%) | | | | | System Organ Class
Preferred Term
Category | | Pivotal Placebo-Controlled Studies | | | | All Studies Combined | | | | | |--|---|------------------------------------|---|----------------------------|---|----------------------|----|----------------------------------|--|--| | | | Placebo
N=187 | | Ocriplasmin 125µg
N=465 | | Control
N=247 | | Ocriplasmin Any
Dose
N=741 | | | | Ocular hyperaemia | 1 | (0.5%) | 5 | (1.1%) | 1 | (0.4%) | 15 | (2.0%) | | | | Scotoma | 0 | | 5 | (1.1%) | 0 | | 5 | (0.7%) | | | | Miosis | 0 | | 5 | (1.1%) | 0 | | 5 | (0.7%) | | | | Corneal abrasion | 0 | | 5 | (1.1%) | 1 | (0.4%) | 7 | (0.9%) | | | | Vitreous haemorrhage | 3 | (1.6%) | 4 | (0.9%) | 6 | (2.4%) | 15 | (2.0%) | | | | Posterior capsule opacification | 3 | (1.6%) | 4 | (0.9%) | 5 | (2.0%) | 10 | (1.3%) | | | | Retinal detachment | 3 | (1.6%) | 4 | (0.9%) | 4 | (1.6%) | 11 | (1.5%) | | | | Macular cyst | 2 | (1.1%) | 4 | (0.9%) | 2 | (0.8%) | 4 | (0.5%) | | | | Cataract cortical | 3 | (1.6%) | 3 | (0.6%) | 5 | (2.0%) | 5 | (0.7%) | | | | Corneal disorder | 3 | (1.6%) | 3 | (0.6%) | 3 | (1.2%) | 7 | (0.9%) | | | | Corneal erosion | 2 | (1.1%) | 3 | (0.6%) | 3 | (1.2%) | 6 | (0.8%) | | | | Eyelid ptosis | 2 | (1.1%) | 1 | (0.2%) | 3 | (1.2%) | 2 | (0.3%) | | | | Vitreous opacities | 2 | (1.1%) | 1 | (0.2%) | 3 | (1.2%) | 2 | (0.3%) | | | | | Pivotal Placebo-Controlled Studies | | | All Studies Combined | | | | | |--|------------------------------------|---------|----------------------------|----------------------|------------------|---------|----------------------------------|---------| | System Organ Class
Preferred Term
Category | Placebo
N=187 | | Ocriplasmin 125μg
N=465 | | Control
N=247 | | Ocriplasmin Any
Dose
N=741 | | | Vitritis | 0 | | 2 | (0.4%) | 2 | (0.8%) | 13 | (1.8%) | | Cataract subcapsular | 0 | | 0 | | 2 | (0.8%) | 8 | (1.1%) | | Corneal oedema | 0 | | 0 | | 3 | (1.2%) | 5 | (0.7%) | | Non-Ocular AEs | | | | | | | | | | Bronchitis | 3 | (1.6%) | 13 | (2.8%) | 5 | (2.0%) | 16 | (2.2%) | | Headache | 4 | (2.1%) | 12 | (2.6%) | 11 | (4.5%) | 32 | (4.3%) | | Nausea | 1 | (0.5%) | 12 | (2.6%) | 3 | (1.2%) | 22 | (3.0%) | | Nasopharyngitis | 5 | (2.7%) | 9 | (1.9%) | 9 | (3.6%) | 21 | (2.8%) | | Upper respiratory tract infection | 2 | (1.1%) | 7 | (1.5%) | 3 | (1.2%) | 10 | (1.3%) | | Urinary tract infection | 2 | (1.1%) | 7 | (1.5%) | 4 | (1.6%) | 7 | (0.9%) | | Dyspnoea | 1 | (0.5%) | 7 | (1.5%) | 1 | (0.4%) | 9 | (1.2%) | | Back pain | 1 | (0.5%) | 6 | (1.3%) | 1 | (0.4%) | 8 | (1.1%) | | | Pivota | al Placebo-Controll | All Studies Combined | | | | | | |--|--------------|---------------------|----------------------------|---|------------------|----|----------------------------------|--| | System Organ Class
Preferred Term
Category | Place
N=1 | _ | Ocriplasmin 125µg
N=465 | | Control
N=247 | | Ocriplasmin Any
Dose
N=741 | | | Influenza | 2 (1 | 1%) 5 | (1.1%) | 3 | (1.2%) | 14 | (1.9%) | | | Arthralgia | 2 (1.: | 1%) 3 | (0.6%) | 2 | (0.8%) | 3 | (0.4%) | | | Oropharyngeal pain | 2 (1 | 1%) 3 | (0.6%) | 2 | (0.8%) | 4 | (0.5%) | | | Sinusitis | 3 (1.0 | 5%) 2 | (0.4%) | 4 | (1.6%) | 7 | (0.9%) | | | Constipation | 2 (1 | 1%) 2 | (0.4%) | 3 | (1.2%) | 3 | (0.4%) | | | Toothache | 2 (1 | 1%) 2 | (0.4%) | 2 | (0.8%) | 2 | (0.3%) | | | Vomiting | 2 (1 | 1%) 2 | (0.4%) | 2 | (0.8%) | 5 | (0.7%) | | | Insomnia | 2 (1 | 1%) 2 | (0.4%) | 4 | (1.6%) | 4 | (0.5%) | | | Pneumonia | 2 (1 | 1%) 1 | (0.2%) | 3 | (1.2%) | 2 | (0.3%) | | | Pyrexia | 2 (1 | 1%) 1 | (0.2%) | 2 | (0.8%) | 1 | (0.1%) | | | Anaemia | 2 (1 | 1%) 1 | (0.2%) | 2 | (0.8%) | 1 | (0.1%) | | | Muscle strain | 2 (1 | 1%) 0 | | 2 | (0.8%) | 0 | | | | Gout | \ \ \ | 1%) 0 | | 2 | (0.8%) | 0 | | | ⁽¹⁾ Patients allocated to placebo, sham-injection or no treatment. Adverse events in the above table are listed in order of frequency seen in the ocriplasmin groups with those events highlighted that occur at a rate of ≥ 2 times the rate of the placebo group. ⁽²⁾ Includes study eye and non-study eye AEs. ⁽³⁾ The verbatim term entopic phenomena (as can occur in setting of PVD) was conservatively coded to the preferred term (PT) visual impairment instead of floaters/photopsia in the appendix tables and in-text tables. ⁽⁴⁾ Two reports of photosensitivity (Patient 602-001 and Patient 602-005, Study TG-MV-006) that occurred in the study eye were coded to the preferred term Photosensitivity reaction. These events may represent 2 additional reports of photophobia. Source: Table 1.11.3 of the Applicant's Efficacy Information Amendment While several adverse events seen are consistent with the known adverse events associated with intraocular injections, many occur at a much higher rate in the ocriplasmin group which may suggest a drug related effect in addition to the background rate. These events include eye pain, ocular discomfort, iritis. In addition there are several adverse events which occur at a much higher rate in ocriplasmin treated patients which raise concerns about the drugs potential effect on the retina. Photopsia, blurred vision, visual impairment, retinal edema, macular edema, metamorphopsia and retinal degeneration occur at a rate of 2-4 times more in the ocriplasmin group versus placebo. Photopsia is known to occur during release of traction and may be the result of a higher incidence of adhesions in the drug group. The visual acuity data discussed previously in the efficacy section would possibly suggest that these adverse events may be transient and cause no long term harm to the retina; however, this conclusion can not be made definitively based on the data available. #### **Discussion Points for the Advisory
Committee:** - 1. Has substantial evidence been provided to demonstrate that ocriplasmin 125µg is effective for the treatment of vitreomacular adhesions? - 2. Has substantial evidence been provided to demonstrate that ocriplasmin 125µg is effective for the treatment of macular holes associated with vitreomacular adhesions? - 3. Has substantial evidence been provided to demonstrate that ocriplasmin 125µg is effective for the treatment of all macular holes regardless of the presence of adhesions? - 4. Are additional studies needed prior to approval to evaluate the safety of ocriplasmin's effect on the retina? If so, what studies? - 5. Do the benefits of administering ocriplasmin for the treatment of vitreomacular adhesions outweigh the potential risks. - 6. If this product is approved, are there any suggestions concerning labeling for this product?